Wind Power Potential for State-owned Lands Public listening sessions for Cape Cod and the Berkshires June 17 and 24th, 2009 #### Patrick Quinlan **Associate Director UMass Wind Energy Center** Amherst, Massachusetts ## **Topics** About the UMass Wind Energy Center Design of wind turbines and wind facilities Common terminology Assessing the wind resource Siting Issues--technical and economic Siting Issues--environmental Where to get good, detailed information # About the Wind Energy Center - The oldest wind energy engineering graduate program in the U.S. - 4 faculty, 15 graduate students, and 6 staff. - Assist the Commonwealth in wind siting, feasibility assessments, and technical studies. - Original proposers of the Charlestown blade test center. - Original prospectors of the wind energy resources in the Cape and Islands. - www.umass.edu/windenergy # Design of wind turbines and wind facilities ## Common wind turbine terminology - Wind turbines consist of four main components—the rotor, transmission (gearbox), generator, yaw system, and control systems. Turbines can be direct drive (no gearbox) as well. - The nacelle rotates (or yaws) according to the wind direction. - Turbines can vary rotational speed, blade pitch, or both. - Turbines deployed in multiple groups, called arrays, are arranged to avoid shadowing the wind from turbine to turbine. - Turbines can be turned on and off remotely by an operator at a central control station. - Turbines don't spin unless the winds are sufficient to generate electricity, or in extreme winds associated with severe storms. #### Other Important Wind Power Terminology - **Turbine power rating** --the maximum instantaneous power output of the wind turbine, quoted in Watts. Typical value is 1.5 Megawatts (1.5 million Watts). - Turbine energy production --a cumulative amount of energy produced by the wind turbine for a given period, usually a year. Quoted in kilowatt-hours (kWh) or megawatt-hours (MWh). - Capacity factor -- the average power output of the wind turbine, as a fraction of its power rating. A typical value is 28 percent. This reflects both the variability of the wind at a site and the efficiency of the turbine. - Average wind speed --the long-term average speed of the wind, usually quoted in meters per second. (1 m/s = 2.24 mph). Typical value is 6 m/s. - Tower height --the height of the turbine to the hub of the rotor, usually quoted in meters (1 meter = 3.28 feet) Roughly of a yard plus 10 percent. Typical values are 80 meters. - Wind shear -- the speed-up of wind with height, given as the exponent of a power-law equation. Typical low value--. 15; high value--. 30. - **Turbulence intensity** --the roughness of the wind at a site. This is a dominant criteria for specifying a wind turbine. Typical low value--.15; high value--.30. # Assessing the wind resource - Understand potential benefits - Energy production - Environmental benefit - Economic benefit - i.e Reduce risk - Community focus - Spec & order equipment # Siting Issues--technical and economic #### Siting Issues--environmental - Property Values - Visual Aspects - Noise - Birds and Bats - Shadow Flicker - Net Environmental - Global Benefits vs. Local Impacts #### Where to get good, detailed information - Wind Energy Center - Community Wind Fact sheets: www.umass.edu/windenergy/ - **413-545-4359** - www.windpower.org - Lots of accessible, technical information - Others: - AWEA: www.awea.org - Wind Power America: www. windpoweringamerica.gov - Utility Wind Interest Group: www.uwig.org - Links: www.fresh-energy.org - Database of State Incentives for R.E.: www.dsireusa.org - NREL Publications Database: http://www.nrel.gov/publications